| AD | | | | | | |----|------|--|--|--|--| | |
 | | | | | Award Number: W81XWH-07-1-0636 TITLE: Silver Foam Technologies Healing Research Program PRINCIPAL INVESTIGATOR: Michael F. Moore, M.D. CONTRACTING ORGANIZATION: Noble Biomaterials REPORT DATE: September 2008 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: DISTRIBUTION STATEMENT: Approved for Public Release; The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 14-09-2008 Annual 15 Aug 2007 - 14 Aug 2008 A. TITLE AND SUBTITLE Silver Foam Hemostatic Bandage as an Effective Hemostatic and Antimicrobial Agent in the Treatment of Traumatic Wounds Requiring Secondary/Delayed Sb. GRANT NUMBER W81XWH-07-1-0636 Sb. GRANT NUMBER Sc. PROGRAM ELEMENT NUMBER Sc. PROGRAM ELEMENT NUMBER Sc. PROGRAM ELEMENT NUMBER Sc. TASK T | 1. REPORT DATE | 2. REPORT TYPE | 3. DATES COVERED | |--|--------------------------------------|---|----------------------------| | Silver Foam Hemostatic Bandage as an Effective Hemostatic and Antimicrobial Agent in the Treatment of Traumatic Wounds Requiring Secondary/Delayed Primary Closure 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 5f. WORK UNIT NUMBER 8. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | 14-09-2008 | Annual | 15 Aug 2007 - 14 Aug 2008 | | Agent in the Treatment of Traumatic Wounds Requiring Secondary/Delayed Primary Closure 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER 5e. TASK NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER 5f. WORK UNIT NUMBER 7f. WORK UNIT NUMBER 8f. PERFORMING ORGANIZATION REPORT NUMBER NUMBER 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 5a. CONTRACT NUMBER | | Primary Closure 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROGRAM ELEMENT NUMBER 5c. PROJECT NUMBER 5c. TASK PROGRAM ELEMENT E | Silver Foam Hemostatic Bandage a | s an Effective Hemostatic and Antimicrobial | W81XWH-07-1-0636 | | 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) Michael F. Moore, M.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | • | 5b. GRANT NUMBER | | | Michael F. Moore, M.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | • | | 5c. PROGRAM ELEMENT NUMBER | | Email: mmoore@x-static.com 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | ` ' | | 5d. PROJECT NUMBER | | Email: mmoore@x-static.com 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 5e. TASK NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 5f. WORK UNIT NUMBER | | Noble Biomaterials 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | Email: mmoore@x-static.com | | | | 300 Palm Street Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | | Scranton, PA 18505 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | Noble Biomaterials | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 10. SPONSOR/MONITOR'S ACRONYM(S) TATRC 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | 300 Palm Street | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | Scranton, PA 18505 | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | • | riel Command | TATRC | | NUMBER(S) | Fort Detrick, Maryland 21702-5012 | | | | 40 DICTRIBUTION / AVAILABILITY CTATEMENT | | | | | | AS DISTRIBUTION / AVAIL ADULTY STATE | | | Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES 14. ABSTRACT The purpose of this research is the development of a hemostatic antimicrobial hydrophilic foam bandage capable of reducing the bacterial bioburden, blood product requirements and facilitate the definitive surgical intervention to close the wound. Successful accomplishments to date have been the development of a medical grade hydrophilic foam capable of absorbing fifteen time its weight in fluid and having hemostatic properties allowing for the absorption and coagulation of heparinized human blood. The antimicrobial and biocompatibility tests are presently being evaluated and it is anticipated that clinical testing will begin in January of 2009. #### 15. SUBJECT TERMS None provided. | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
USAMRMC | |-------------------|------------------|-------------------|-------------------------------|------------------------|--| | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | טט | 15 | 19b. TELEPHONE NUMBER (include area code) | ### Table of Contents | 1. Introduction | 2 | |---------------------------------|------| | 2. Body | 2-6 | | 3. Key Research Accomplishments | 6 | | 4. Reportable Outcomes | 6 | | 5. Conclusions | 7 | | 6. References | 7 | | 7. Appendices | 8-13 | #### 1. Introduction: Hemorrhage and infection continue to attribute to the morbidity and mortality of traumatic wounds. The mechanism of injury of these wounds prevents the use of primary closure as a treatment option. Delayed primary closure or closure by secondary intent are clinical options but require the need of a dressing or bandage. The goal of this research is to develop antimicrobial hemostatic hydrophilic foam bandage that could be employed when primary closure is not an option. The bandage design would be such that it could be left in place until a definitive surgical procedure could be performed while at the same time facilitate hemostasis and reducing bacterial bioburden #### 2. Body: #### Task 1: Research open-end hydrophilic foam: The concept of an open-end hydrophilic foam bandage was based on the fact that the open-end would allow migration from all exposed surfaces of the foam which would facilitate both the transport of fluids and the migration of cellular elements. Essential to the foam construct was that it was non toxic, had been used in prior medical applications, was capable of absorbing and retaining sufficient fluid into its construct, allowed and demonstrated the uniform distribution of a hemostatic agent, allowed for the uniform distribution of a metallic antimicrobial metal, and could be sterilized without disruption of any of these attributes. The application of silver to the foam can be achieved by employing a number of processes that are the intellectual property of Noble Biomaterials. Based on this knowledge prototype drawings were made incorporating these different concepts into bandage design. These prototypes were then researched to assess their uniqueness and appropriateness as it related to the scope of this grant. The prototypes listed in Appendix A were selected as appropriate and unique to this study. Review of the existing medical foam products also revealed that an antimicrobial hemostatic hydrophilic bandage was presently not available. The uniqueness of this concept was likewise supported by an independent patent search and subsequent patent application. Appendix B. Previous research with Dicon foam manufactures had produced hydrophilic foam which had chopped silver coated nylon fibers incorporated into the foam. The foam has proven to be antimicrobial for a variety of organisms. The antimicrobial effect was based on a weight ratio of ten percent silver nylon fiber or X-static fiber. This then became the base line for the percentage of silver required to be incorporated into the bandage for antimicrobial effect. Research in collaboration with Lendell foam manufactures produced a medical grade foam which proven efficacy in medical application. The foam was non toxic and had an absorption ratio of fifteen grams of fluid to every gram of foam. This was based on a two minute adsorption period followed by a thirty second drip period. This period of time was then selected as the base line for adsorption of heparinized blood for the hydrophilic foam. Documentation of uniform distribution of both hemostatic and antimicrobial agents was essential for an open-end hydrophilic foam bandage. To determine this metalized silver glass beads were incorporated into the foam extrusion process and evaluated microscopically for uniform distribution. Microscopic examination Appendix C shows the distribution of the silver metal throughout the foam. It is anticipated that the final prototype will be completed by the end of December 2008. It will be open-end hydrophilic foam capable of being manufactured in two thicknesses one quarter inch and three quarter inch. The manufacturing process will allow a foam product that can be cut to standard bandage sizes contain between five to ten percent silver, have a absorption capacity of fifteen to one, and will have proven antimicrobial efficacy and biocompatibility testing. #### Task 2: Metalized open-end hydrophilic foam The uniform distribution of silver throughout the foam is required in the use of any open foam product. Noble Biomaterials has developed the process for the metallization of hydrophobic foams for use in negative therapy dressings. The process allows for the uniform distribution of silver and the constant sustained release of silver over an extended period of time. This same process forms the basis for the metallization of the hydrophilic foam. Though the hydrophobic foam repels fluid and the hydrophilic foam absorbs fluids the metallization process provided equal and uniform distribution. What was critical was the number of pores per square inch. Pore size greater than fifty pores per square inch prevented the uniform metallization of the hydrophilic foam. ### Task 3: Identify and incorporate topical hemostatic agents: There are many topical agents that are employed to activate the hemostatic cascade. Though many agents are employed in a variety of clinical settings their ability to be incorporated into hydrophilic foam was unknown. Certain organic agents were eliminated based on previous degradation in the manufacturing process^{1,2} or because of the risk of viral transmission. It was elected to use those agents known to be effective in determining the activated clotting time developed by time developed by Dr. Paul Hattersley.³ Initial testing showed the agents capable of being incorporated but not of sufficient concentration to achieve hemostasis.⁴ Using the ratios set established for the activated clotting time and the absorption ratio for the hydrophilic foam increasing concentrations of the hemostatic agents where added to the foaming process to account for the unknown antimicrobial effect of the silver glass beads. This resulted in only two topical agents, Zeolite and Silver Glass, being able to be incorporated into foam without congealing. Appendix D. Testing of both the Zeolite and Silver Glass foams was undertaken to evaluate their ability to absorb and facilitate coagulation of heparinized human blood samples. Two inch by two inch three quarter inch samples where subjected to ten milliliters of heparinized blood. Findings revealed that increasing concentration of silver glass resulted in a tighter foam pore size with increasing ability to absorb blood. The increasing concentration of silver also allowed the blood to be absorbed using less of the sponge material. The Zeolite showed just the opposite findings with larger pore size, residual blood being present with no residual sponge being present Appendix D. ### Task 4: Establishing the antimicrobial activity of the hydrophilic foam: The antimicrobial activity of the silver glass hydrophilic foam is unknown at this time and is being tested by an independent laboratory. Previous evaluation and testing of Noble Biomaterials products have shown effective eradication of numerous organisms over a seventy two hour period.⁵ It is anticipated that similar results will be present and is presently under evaluation. ### Task 5: Determine the safety profile of silver hydrophilic foam: The hydrophilic foam, hemostatic agents and metallization process have had previous regulatory approval and have been employed in clinical settings. Biocompatibility of the silver glass hydrophilic foam is presently being evaluated by an independent lab. Sterilization of the product is scheduled and both antimicrobial and biocompatibility will be done to assure the efficacy of the product has not been altered by the sterilization process. Task 6: Assess the logistic cost of using the silver foam bandage in clinical setting: On August 09, 2008 authorization and funding was granted to undertake the clinical testing of silver foam bandage. Contacts have been established with Dr. Peter Berger of the Geisinger Health System and Dr. Evan Renz of the Brook Army Burn Center as to the feasibility for clinical evaluation. Submission of the clinical protocol, informed consent, tracking forms and CITI training have been sent to Dr Jeffrey Stephenson for regulatory approval. #### 3. Key Research Accomplishments: - Ascertain that an antimicrobial hemostatic hydrophilic foam bandage was not present in the existing inventory. - Incorporate existing topical hemostatic agents into hydrophilic foam. - Produce a variety of hemostatic hydrophilic foam prototypes. - Design and produce a hydrophilic hemostatic foam dressing that could be tested using standard activated bleeding time. - Produce a hemostatic hydrophilic foam bandage capable of absorbing and clotting heparinized human blood. ### 4. Reportable Outcomes: - a. Provisional Patent Application Serial No. 60/894,777 - b. Presentation at Product Line Review Biomaterials and Nanomedicine for Telemedicine and Advanced Technology Research Center 5 August 2008 - c. Extended award for clinical evaluation for Silver foam Technologies Healing Research Program 9 August 2008 #### 5. Conclusions: The completed research to date has established that a multifunctional interactive hemostatic hydrophilic foam bandage is capable of being produced using existing medical products and technologies. It is anticipated that effective antimicrobial efficacy will also be present based on prior research. The final bandage will have the ability to absorb exudate more efficiently allowing for fewer dressing changes, reduce bacterial bioburden thereby decreasing the incident of secondary surgical infection, have hemostatic properties to activate the hemostatic cascade leading to diminished use of blood products. #### 6. References: - 1. Travis, J. *Building Better Bandages*, 1999, ScienceNewsOnline; 155; 25. - 2. Heiskell, L. Tang, D. *Advances in Hemostatic Bandages*; 2003,http://www.navyjncc.com. - 3. Hattersley, PG *Activated coagulation time of whole blood.* JAMA 1966 May 2; 1965(5): 436-440 - 4. Moore M Silver Foam Technologies Healing Research Program 5 August 2008 Product Review Frederick, Maryland. - 5. Mac Keen, P Silver-Coated Nylon Fiber as an Antibacterial Agent 1987 Antimicrobial Agents and Chemotherapy Jan 87; 91-99. ### 8. Appendices: A. ### B. Provisional Patent Application Serial No. 60/894,777 | | Amount | Outcome | Pore Size | Comments | |----------|--------|---------|-----------|----------| | | | | | | | Ag Glass | 18 gms | Foam | OK | | C. D. Results at Lendell 8-29-2008 | Celite 501 | 18 gms | Foam | OK | | |------------|--------|--------|-------|-----------------------------------| | Traumadex | 12 gms | Foam | OK | | | Zeolite | 18 gms | Foam | OK | | | Chitosan | 18 gms | Failed | NA | Congealed when mixed | | Silica Gel | 18 gms | Foam | Large | May be able to alter with process | | Ag Glass | 36 gms | Foam | OK | Smaller poor size than 18 gms | | Zeolite | 36 gms | Foam | OK | Larger pore size than 18 gms | | Silica Gel | 36 gms | Failed | NA | Congealed when mixed | | Celite | 36 gms | Failed | NA | Congealed | | Ag Glass | 54 gms | Foam | OK | Smaller pore size than 36 gms | | Zeolite | 54 gms | Foam | OK | Larger pore size than 36 gms | #### Notes: Absorption time is based on two minute in fluid and thirty seconds drip. Basis for dry verses wet weight 6.42 Gms -> 96.83 Gms \triangle 14.96 Based on 1500 ml absorption at 12 mgm per ml ### Coagulation Trials Zeolite 9-13-2008 | Zeolite | 1 min | 2 min | 3 min | 4 min | |----------------|-------------|-------------|-------------|-------------| | Chopped | | | | | | 18 gms Zeolite | Absorbed | Absorbed | Absorbed | Absorbed | | 10 ml blood | No residual | No residual | No residual | No residual | | 36 gms Zeolite | Absorbed | Absorbed | Absorbed | Absorbed | | 10 ml blood | No residual | No residual | No residual | No residual | | 54 gms blood | Absorbed | Absorbed | Absorbed | Absorbed | | 10 ml blood | No residual | No residual | No residual | No residual | ## Coagulation Trials Zeolite 9-13-2008 | Zeolite Sponge | 1 min | 2min | 3min | 4min | |----------------|-------------|-------------|-------------|-------------| | 2x2x3/4 | | | | | | 18 gms Zeolite | 10 ml blood | 10 ml blood | 10 ml blood | 10 ml blood | | 10 ml blood | absorbed | absorbed | absorbed | absorbed | | | Blood on | Blood on | Blood on | Blood on | | | compression | compression | compression | compression | | 36 gms Zeolite | 10 ml blood | 10 ml blood | 10 ml blood | 10 ml blood | | 10 ml blood | absorbed | absorbed | absorbed | absorbed | |----------------|----------------|----------------|----------------|----------------| | | Blood on | Blood on | Blood on | Blood on | | | compression | compression | compression | compression | | 54 gms Zeolite | 3 ml blood not | 3 ml blood not | 3 ml blood not | 3 ml blood not | | 10 ml blood | absorbed | absorbed | absorbed | absorbed | | | Blood on | Blood on | Blood on | Blood on | | | compression | compression | compression | compression | # Coagulation Trials Silver Glass 9-13-2008 | Silver Glass
Chopped | 45 sec | 1 min | 2 min | 3 min | |--|---|-------|-------|-------| | 18 gms Silver
Glass 5 ml
blood | Complete
absorption
Residual
sponge present | Same | Same | Same | | 18 gms of
Silver Glass 10
ml blood | Complete absorption No residual sponge available | Same | Same | Same | | 36 gms of
Silver Glass 10
ml blood | Complete
absorption
Residual
sponge present | Same | Same | Same | | 54 gms of
Silver Glass 10
ml blood | Complete
absorption
Greater amount
of residual
sponge present | Same | Same | Same | # Coagulation Trials Silver Glass 9-13-2008 | Ag Glass
Sponge 2x2x3/4 | 1 min | 2 min | 3 min | 4min | |---|--|---|---|------| | 18 gms Silver
Glass 5 ml of
blood | 5 ml absorbed
sponge areas
for more
absorption | 5 ml absorbed
sponge areas
for more
absorption | 5 ml absorbed
sponge areas
for more
absorption | | | | Blood on compression | Blood on compression | No blood on compression | | | 18 gms of Silver
Glass 10 ml of
blood | 10 ml absorbed
with no open
areas | 10 ml absorbed
with no open
areas | 10 ml absorbed
with no open
areas | | | | Blood on compression | Blood on compression | No blood on compression | | | 36 gms of Silver
Glass 10 ml of
blood | 10 ml of blood
absorbed with
areas for more
absorption | | | | | | No blood on compression | | | | | 54 gms of Silver
Glass 10 ml of
blood | 10 ml of blood
absorbed within
30 sec with
more areas for
absorption than
seen in 36 Gm
sample | | | | | | No blood on compression | | | |